1,1,1-TRICHLOROETHANE A-1 #### APPENDIX A. ATSDR MINIMAL RISK LEVELS AND WORKSHEETS The Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) [42 U.S.C. 9601 et seq.], as amended by the Superfund Amendments and Reauthorization Act (SARA) [Pub. L. 99–499], requires that the Agency for Toxic Substances and Disease Registry (ATSDR) develop jointly with the U.S. Environmental Protection Agency (EPA), in order of priority, a list of hazardous substances most commonly found at facilities on the CERCLA National Priorities List (NPL); prepare toxicological profiles for each substance included on the priority list of hazardous substances; and assure the initiation of a research program to fill identified data needs associated with the substances. The toxicological profiles include an examination, summary, and interpretation of available toxicological information and epidemiologic evaluations of a hazardous substance. During the development of toxicological profiles, Minimal Risk Levels (MRLs) are derived when reliable and sufficient data exist to identify the target organ(s) of effect or the most sensitive health effect(s) for a specific duration for a given route of exposure. An MRL is an estimate of the daily human exposure to a hazardous substance that is likely to be without appreciable risk of adverse noncancer health effects over a specified duration of exposure. MRLs are based on noncancer health effects only and are not based on a consideration of cancer effects. These substance-specific estimates, which are intended to serve as screening levels, are used by ATSDR health assessors to identify contaminants and potential health effects that may be of concern at hazardous waste sites. It is important to note that MRLs are not intended to define clean-up or action levels. MRLs are derived for hazardous substances using the no-observed-adverse-effect level/uncertainty factor approach. They are below levels that might cause adverse health effects in the people most sensitive to such chemical-induced effects. MRLs are derived for acute (1–14 days), intermediate (15–364 days), and chronic (365 days and longer) durations and for the oral and inhalation routes of exposure. Currently, MRLs for the dermal route of exposure are not derived because ATSDR has not yet identified a method suitable for this route of exposure. MRLs are generally based on the most sensitive chemical-induced end point considered to be of relevance to humans. Serious health effects (such as irreparable damage to the liver or kidneys, or birth defects) are not used as a basis for establishing MRLs. Exposure to a level above the MRL does not mean that adverse health effects will occur. MRLs are intended only to serve as a screening tool to help public health professionals decide where to look more closely. They may also be viewed as a mechanism to identify those hazardous waste sites that are not expected to cause adverse health effects. Most MRLs contain a degree of uncertainty because of the lack of precise toxicological information on the people who might be most sensitive (e.g., infants, elderly, nutritionally or immunologically compromised) to the effects of hazardous substances. ATSDR uses a conservative (i.e., protective) approach to address this uncertainty consistent with the public health principle of prevention. Although human data are preferred, MRLs often must be based on animal studies because relevant human studies are lacking. In the absence of evidence to the contrary, ATSDR assumes that humans are more sensitive to the effects of hazardous substance than animals and that certain persons may be particularly sensitive. Thus, the resulting MRL may be as much as 100-fold below levels that have been shown to be nontoxic in laboratory animals. Proposed MRLs undergo a rigorous review process: Health Effects/MRL Workgroup reviews within the Division of Toxicology, expert panel peer reviews, and agency-wide MRL Workgroup reviews, with participation from other federal agencies and comments from the public. They are subject to change as new information becomes available concomitant with updating the toxicological profiles. Thus, MRLs in the most recent toxicological profiles supersede previously published levels. For additional information regarding MRLs, please contact the Division of Toxicology, Agency for Toxic Substances and Disease Registry, 1600 Clifton Road NE, Mailstop F-32, Atlanta, Georgia 30333. ## MINIMAL RISK LEVEL (MRL) WORKSHEET Chemical Name: 1,1,1-Trichloroethane CAS Number: 71-55-6 Date: September 3, 2004 Profile Status: Final Pre-Public Comment Route: [X] Inhalation [] Oral Duration: [X] Acute [] Intermediate [] Chronic Graph Key: 35 Species: Human Minimal Risk Level: 2 [] mg/kg/day [X] ppm <u>Reference</u>: Mackay CJ, Campbell L, Samuel AM, et al. 1987. Behavioral changes during exposure to 1,1,1-trichloroethane: Time-course and relationship to blood solvent levels. Am J Ind Med 11:223-240. Experimental design: Twelve male volunteers participated in the experiment. Exposures were to 0, 175, or 350 ppm of 1,1,1-trichloroethane for 3.5 hours. Each volunteer was exposed to all three exposure concentrations in a balanced design, with a minimum of 2 weeks between exposures for any one individual. Test performance was assessed immediately before entering the exposure chamber and 20, 60, 120, and 180 minutes after entry. Tests were conducted for three psychomotor tasks (simple reaction time, choice reaction time, and tracking ability) and two cognitive tasks (syntactic reasoning and concentration). Volunteers also completed a stress-arousal checklist as part of the test battery. Blood levels of 1,1,1-trichloroethane were measured after 0, 20, 60, 120, and 180 minutes of exposure. Statistical analysis of variance to determine the main effects of exposure and duration was performed for the various tests, but pairwise statistical comparisons were not made. Effects noted in study and corresponding doses: The tests for simple reaction time, choice reaction time and tracking ability all showed impaired psychomotor performance in volunteers exposed to 1,1,1-tri-chloroethane concentrations of 175 and 350 ppm. Effects were detected as soon as 20 minutes after the start of exposure at both concentrations. The test for simple reaction time appeared to be the most sensitive, exhibiting a 10-15% increase over baseline values. Observed performance changes correlated with 1,1,1-trichloroethane absolute blood levels. Performance in the cognitive tasks was not adversely affected by exposure, and neither was the self-reported mood of the volunteers. None of the subjects complained of headache, discomfort, or nausea. <u>Dose and end point used for MRL derivation</u>: 175 ppm; decreased performance in psychomotor tests. ## [] NOAEL [X] LOAEL Although the LOAEL of 175 ppm in the critical study of Mackay et al. (1987) was associated with only a 3.5-hour exposure period, the acute-duration inhalation MRL is intended to be protective of a continuous acute-duration exposure. Data reported by Nolan et al. (1984) and Mackay et al. (1987) indicate that blood levels of 1,1,1-trichloroethane approach steady state during 2 hours of continuous inhalation exposure in humans. Neurobehavioral performance was correlated with 1,1,1-trichloroethane blood levels and there was little additional change in most measures of neurobehavioral performance as exposure duration increased from 2 to 3 hours (Mackay et al. 1987). Therefore, the LOAEL of 175 ppm was not adjusted for exposure duration. ## Uncertainty Factors used in MRL derivation: [X] 10 for use of a LOAEL[] 10 for extrapolation from animals to humans[X] 10 for human variability Was a conversion used from ppm in food or water to a mg/body weight dose? No If an inhalation study in animals, list the conversion factors used in determining human equivalent dose: Other additional studies or pertinent information which lend support to this MRL: Gamberale and Hultengren (1973) observed psychophysiological test performance deficits in human subjects exposed to 250, 350, 450, and 550 ppm of 1,1,1-trichloroethane in consecutive 30-minute periods. All tasks tested were affected, including simple reaction time, choice reaction time, and tests for manual dexterity and perceptual speed. Statistically significant deficits were found as early as exposure period #2, during which the exposure concentration was 350 ppm. Muttray et al. (1999, 2000) found EEG changes consistent with increased drowsiness and slight irritant nasal responses in volunteers exposed to 200 ppm. In contrast, no psychomotor effects were seen in human volunteers exposed to 1,1,1-trichloroethane vapors at concentrations of 400-450 ppm for 4 hours once or twice in a 24-hour period (Salvini et al. 1971; Savolainen et al. 1981). Laine et al. (1996) found no consistent, statistically significant effects on electroencephalogram, visual evoked potential, or equilibrium in a group of 9 healthy male volunteers exposed to a constant 200 ppm of 1,1,1-trichloroethane vapors for 3 hours, followed by a 40-minute lunch break and a 40-minute afternoon exposure. A conservative approach was followed in the selection of Mackay et al. (1987) as the critical study for derivation of an acute-duration inhalation MRL because it identified the lowest LOAEL for psychomotor effects in humans following acute-duration inhalation exposure to 1,1,1-trichloroethane and was supported by results of Gamberale and Hultengren (1973) and Muttray et al. (1999, 2000). The choice of critical effect (neurological changes) is supported by animal studies, although exposure levels eliciting neurobehavioral and neurophysiological effects were much higher than those eliciting psychomotor effects in humans. For example, increased motor activity was observed in mice exposed to 1,250 ppm of 1,1,1-trichloroethane for 30 minutes (Bowen and Balster 1996). A 4-hour exposure of mice to 2,064 ppm resulted in impaired swimming behavior (DeCeaurriz et al. 1983). Albee et al. (1990b) reported 1,1,1-trichloroethane-induced alterations in flash evoked potential, somatosensory evoked potential, and electroencephalogram in rats exposed to 1,000 ppm for 6 hours per day on 4 consecutive days. Agency Contact (Chemical Manager): Alfred F. Dorsey, D.V.M. Chemical Name: 1,1,1-Trichloroethane #### APPENDIX A # MINIMAL RISK LEVEL (MRL) WORKSHEET | CAS Number: Date: Profile Status: Route: Duration: | 71-55-6 September 3, 2004 Final Pre-Public Comment [X] Inhalation [] Oral [] Acute [X] Intermediate [] Chronic | | | |--|---|--|--| | Graph Key:
Species: | 122 Gerbil | | | | Minimal Risk Leve | <u>l</u> : 0.7 [] mg/kg/day [X] ppm | | | | | ren LE, Aurell A, Kjellstrand P, et al. 1985. Astrogliosis in the cerebral cortex of rm exposure to 1,1,1-trichloroethane. Scand J Work Environ Health 11:447-456. | | | | 1,1,1-trichloroethan
3 months. Each explittermates of the test
to sacrifice. Upon s | n: Groups of Mongolian gerbils (four/sex) were exposed to 70, 210, or 1,000 ppm of the vapor (cleaning grade, containing 5% dioxane-free stabilizers) continuously for possure group was paired with a control group consisting of eight sex-matched st group. At the end of the exposure period, all animals were held for 4 months prior sacrifice, brains were weighed and prepared for analyses for the astroglial proteins illary acid (GFA) protein, both of which are biomarkers for astrogliosis. | | | | Effects noted in study and corresponding doses: Levels of GFA protein in the sensorimotor cerebral cortex were significantly increased in gerbils exposed to 210 or 1,000 ppm of 1,1,1-trichloroethane, but not those exposed to 70 ppm. Levels of S-100 were not affected by treatment. Total protein levels were also unaffected by treatment. Brain weight was significantly reduced in gerbils exposed to 1,000 ppm. | | | | | _ | <u>used for MRL derivation</u> : 70 ppm; biochemical changes (increased GFA protein) in of neuronal damage. | | | | [X] NOAEL []L | OAEL | | | | Uncertainty Factors | used in MRL derivation: | | | | [X] 10 for | use of a LOAEL
extrapolation from animals to humans
human variability | | | | Was a conversion u | sed from ppm in food or water to a mg/body weight dose? No | | | | | ly in animals, list the conversion factors used in determining human equivalent dose: | | | | NOAEL = ' | •• | | | | For a continuous exposure study, $NOAEL_{ADJ} = NOAEL$: | | | | | $NOAEL_{ADJ}$ | = 70 ppm | | | For a gas:extra respiratory effect, NOAEL_{HEC} = NOAEL_{ADJ} x L_A/L_H , where L_A/L_H is the ratio of blood/gas partition coefficients in animals and humans. A blood/gas partition coefficient is not available for 1,1,1-trichloroethane in gerbils so the default value of $L_A/L_H = 1$ is used: $$NOAEL_{HEC} = 70 \text{ ppm x } 1 = 70 \text{ ppm}$$ The final MRL was calculated to be 0.7 ppm by dividing the concentration of 70 ppm by the uncertainty factor of 100 (10 for extrapolation from animals to humans and 10 for human variability). Intermediate-duration inhalation MRL = $70 \div 100 = 0.7$ ppm Other additional studies or pertinent information which lend support to this MRL: The choice of neurological effects as the critical end point of 1,1,1-trichloroethane toxicity is supported by both human and animal studies, which identified the nervous system as a particularly sensitive target of 1,1,1-trichloroethane toxicity following short-term exposures. For example, Gamberale and Hultengren (1973) observed psychophysiological test performance deficits in human subjects exposed to 250, 350, 450, and 550 ppm of 1,1,1-trichloroethane in consecutive 30-minute periods. Mackay et al. (1987) reported psychomotor deficits in human subjects exposed to 175 or 350 ppm of 1,1,1-trichloroethane for 3.5 hours. Increased motor activity was observed in mice exposed to 1,250 ppm of 1,1,1-trichloroethane for 30 minutes (Bowen and Balster 1996). A 4-hour exposure of mice to 2,064 ppm resulted in impaired swimming behavior (DeCeaurriz et al. 1983). Albee et al. (1990b) reported 1,1,1-trichloroethane-induced alterations in flash evoked potential, somatosensory evoked potential, and electroencephalogram in rats exposed to 1,000 ppm for 6 hours/day on 4 consecutive days. Mattsson et al. (1993) noted decreased forelimb grip strength in rats exposed to 2,000 ppm of 1,1,1-trichloroethane, 6 hours/day, 5 days/week for 13 weeks. Agency Contact (Chemical Manager): Alfred F. Dorsey, D.V.M. ## APPENDIX A | | MINIMAL RISK LEVEL (MRL) WORKSHEET | |--|---| | Chemical Name: CAS Number: Date: Profile Status: Route: Duration: Graph Key: Species: | 1,1,1-Trichloroethane 71-55-6 September 3, 2004 Final Pre-Public Comment [] Inhalation [X] Oral [] Acute [X] Intermediate [] Chronic 23 Mouse | | Minimal Risk Leve | <u>l</u> : 20 [X] mg/kg/day [] ppm | | · | 2000. Technical report on the toxicity studies of 1,1,1-trichloroethane (CAS No. 76-in microcapsules in feed to F344/N rats and B6C3F1 mice. National Toxicology 004402. | | microencapsulated or 80,000 ppm, 7 daincluded in the stud 3,500, 7,370, and 1 22,900 mg/kg/day i Food consumption were performed on all mice were subjekidney, and right te | n: Groups of male and female B6C3F1 mice (10 per group) were administered 1,1,1-trichloroethane in the diet at concentrations of 0, 5,000, 10,000, 20,000, 40,000, ays/week for 13 weeks. Untreated control groups of 10 males and 10 females were y. Average doses of 1,1,1-trichloroethane calculated by the researchers 850, 1,770, 5,000 mg/kg/day in male mice; and 1,340, 2,820, 5,600, 11,125, and in female mice, respectively. Clinical signs and body weights were recorded weekly. was determined every 3–4 days. Vaginal cytology and sperm motility evaluations all mice in the vehicle control and the three highest dose groups of mice. At necropsy, cted to gross pathological examinations, and the heart, lungs, thymus, liver, right stis were weighed. Mice in untreated and vehicle control and high-dose groups were the histopathologic examinations. | | consumption was significantly lawer significantly lawer significantly lawer significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of treatment-related was significantly lawer in 5,000-, 10 indications of trea | dy and corresponding doses: There were no exposure-related deaths. Food ightly greater in 1,1,1-trichloroethane-treated groups, relative to untreated and vehicle the final mean body weights of all groups of 1,1,1-trichloroethane-treated male mice ower (9, 9, 12, 10, and 15% lower in the 5,000-, 10,000-, 20,000-, 40,000-, and roups, respectively) than that of the untreated controls. Mean body weight gain in all as also significantly less than that of the untreated controls (12, 16, 23, 22, and 33% 000-, 20,000-, 40,000-, and 80,000-ppm groups, respectively). There were no nent-related clinical or histopathological effects. According to ATSDR policy, a eight loss or a decrease in body weight gain of 10–19% (relative to controls) may be sent a less serious adverse effect. | | Dose and end point weight in male mic | used for MRL derivation: 1,770 mg/kg/day was a NOAEL for reduced terminal body e. | | [X] NOAEL []L | OAEL | | Uncertainty Factors | sused in MRL derivation: | | [X] 10 for | use of a LOAEL
extrapolation from animals to humans
human variability | Was a conversion used from ppm in food or water to a mg/body weight dose? No, the study authors provided the calculated doses. If an inhalation study in animals, list the conversion factors used in determining human equivalent dose: Other additional studies or pertinent information which lend support to this MRL: Decreased body weight appears to be a sensitive effect in other subchronic and chronic studies by oral or inhalation routes of exposure, either in the absence of other signs of toxicity (Adams et al. 1950; Bruckner et al. 2001; Prendergast et al. 1967) or at doses causing minimal liver lesions (Calhoun et al. 1981; Quast et al. 1978, 1988). Agency Contact (Chemical Manager): Alfred F. Dorsey, D.V.M. 1,1,1-TRICHLOROETHANE B-1 ### APPENDIX B. USER'S GUIDE ## Chapter 1 #### **Public Health Statement** This chapter of the profile is a health effects summary written in non-technical language. Its intended audience is the general public, especially people living in the vicinity of a hazardous waste site or chemical release. If the Public Health Statement were removed from the rest of the document, it would still communicate to the lay public essential information about the chemical. The major headings in the Public Health Statement are useful to find specific topics of concern. The topics are written in a question and answer format. The answer to each question includes a sentence that will direct the reader to chapters in the profile that will provide more information on the given topic. #### Chapter 2 #### Relevance to Public Health This chapter provides a health effects summary based on evaluations of existing toxicologic, epidemiologic, and toxicokinetic information. This summary is designed to present interpretive, weight-of-evidence discussions for human health end points by addressing the following questions: - 1. What effects are known to occur in humans? - 2. What effects observed in animals are likely to be of concern to humans? - 3. What exposure conditions are likely to be of concern to humans, especially around hazardous waste sites? The chapter covers end points in the same order that they appear within the Discussion of Health Effects by Route of Exposure section, by route (inhalation, oral, and dermal) and within route by effect. Human data are presented first, then animal data. Both are organized by duration (acute, intermediate, chronic). *In vitro* data and data from parenteral routes (intramuscular, intravenous, subcutaneous, etc.) are also considered in this chapter. The carcinogenic potential of the profiled substance is qualitatively evaluated, when appropriate, using existing toxicokinetic, genotoxic, and carcinogenic data. ATSDR does not currently assess cancer potency or perform cancer risk assessments. Minimal Risk Levels (MRLs) for noncancer end points (if derived) and the end points from which they were derived are indicated and discussed. Limitations to existing scientific literature that prevent a satisfactory evaluation of the relevance to public health are identified in the Chapter 3 Data Needs section. #### **Interpretation of Minimal Risk Levels** Where sufficient toxicologic information is available, ATSDR has derived MRLs for inhalation and oral routes of entry at each duration of exposure (acute, intermediate, and chronic). These MRLs are not meant to support regulatory action, but to acquaint health professionals with exposure levels at which adverse health effects are not expected to occur in humans. B-2 MRLs should help physicians and public health officials determine the safety of a community living near a chemical emission, given the concentration of a contaminant in air or the estimated daily dose in water. MRLs are based largely on toxicological studies in animals and on reports of human occupational exposure. MRL users should be familiar with the toxicologic information on which the number is based. Chapter 2, "Relevance to Public Health," contains basic information known about the substance. Other sections such as Chapter 3 Section 3.9, "Interactions with Other Substances," and Section 3.10, "Populations that are Unusually Susceptible" provide important supplemental information. MRL users should also understand the MRL derivation methodology. MRLs are derived using a modified version of the risk assessment methodology that the Environmental Protection Agency (EPA) provides (Barnes and Dourson 1988) to determine reference doses (RfDs) for lifetime exposure. To derive an MRL, ATSDR generally selects the most sensitive end point which, in its best judgement, represents the most sensitive human health effect for a given exposure route and duration. ATSDR cannot make this judgement or derive an MRL unless information (quantitative or qualitative) is available for all potential systemic, neurological, and developmental effects. If this information and reliable quantitative data on the chosen end point are available, ATSDR derives an MRL using the most sensitive species (when information from multiple species is available) with the highest no-observed-adverse-effect level (NOAEL) that does not exceed any adverse effect levels. When a NOAEL is not available, a lowest-observed-adverse-effect level (LOAEL) can be used to derive an MRL, and an uncertainty factor (UF) of 10 must be employed. Additional uncertainty factors of 10 must be used both for human variability to protect sensitive subpopulations (people who are most susceptible to the health effects caused by the substance) and for interspecies variability (extrapolation from animals to humans). In deriving an MRL, these individual uncertainty factors are multiplied together. The product is then divided into the inhalation concentration or oral dosage selected from the study. Uncertainty factors used in developing a substance-specific MRL are provided in the footnotes of the levels of significant exposure (LSE) tables. ## Chapter 3 #### **Health Effects** #### Tables and Figures for Levels of Significant Exposure (LSE) Tables and figures are used to summarize health effects and illustrate graphically levels of exposure associated with those effects. These levels cover health effects observed at increasing dose concentrations and durations, differences in response by species, MRLs to humans for noncancer end points, and EPA's estimated range associated with an upper- bound individual lifetime cancer risk of 1 in 10,000 to 1 in 10,000,000. Use the LSE tables and figures for a quick review of the health effects and to locate data for a specific exposure scenario. The LSE tables and figures should always be used in conjunction with the text. All entries in these tables and figures represent studies that provide reliable, quantitative estimates of NOAELs, LOAELs, or Cancer Effect Levels (CELs). B-3 The legends presented below demonstrate the application of these tables and figures. Representative examples of LSE Table 3-1 and Figure 3-1 are shown. The numbers in the left column of the legends correspond to the numbers in the example table and figure. #### **LEGEND** ## See Sample LSE Table 3-1 (page B-6) - (1) Route of Exposure. One of the first considerations when reviewing the toxicity of a substance using these tables and figures should be the relevant and appropriate route of exposure. Typically when sufficient data exist, three LSE tables and two LSE figures are presented in the document. The three LSE tables present data on the three principal routes of exposure, i.e., inhalation, oral, and dermal (LSE Tables 3-1, 3-2, and 3-3, respectively). LSE figures are limited to the inhalation (LSE Figure 3-1) and oral (LSE Figure 3-2) routes. Not all substances will have data on each route of exposure and will not, therefore, have all five of the tables and figures. - (2) Exposure Period. Three exposure periods—acute (less than 15 days), intermediate (15-364 days), and chronic (365 days or more)—are presented within each relevant route of exposure. In this example, an inhalation study of intermediate exposure duration is reported. For quick reference to health effects occurring from a known length of exposure, locate the applicable exposure period within the LSE table and figure. - (3) Health Effect. The major categories of health effects included in LSE tables and figures are death, systemic, immunological, neurological, developmental, reproductive, and cancer. NOAELs and LOAELs can be reported in the tables and figures for all effects but cancer. Systemic effects are further defined in the "System" column of the LSE table (see key number 18). - **(4)** Key to Figure. Each key number in the LSE table links study information to one or more data points using the same key number in the corresponding LSE figure. In this example, the study represented by key number 18 has been used to derive a NOAEL and a Less Serious LOAEL (also see the two "18r" data points in sample Figure 3-1). - Species. The test species, whether animal or human, are identified in this column. Chapter 2, (5) "Relevance to Public Health," covers the relevance of animal data to human toxicity and Section 3.4, "Toxicokinetics," contains any available information on comparative toxicokinetics. Although NOAELs and LOAELs are species specific, the levels are extrapolated to equivalent human doses to derive an MRL. - (6) Exposure Frequency/Duration. The duration of the study and the weekly and daily exposure regimens are provided in this column. This permits comparison of NOAELs and LOAELs from different studies. In this case (key number 18), rats were exposed to "Chemical x" via inhalation for 6 hours/day, 5 days/week, for 13 weeks. For a more complete review of the dosing regimen, refer to the appropriate sections of the text or the original reference paper (i.e., Nitschke et al. 1981). - (7) System. This column further defines the systemic effects. These systems include respiratory, cardiovascular, gastrointestinal, hematological, musculoskeletal, hepatic, renal, and dermal/ocular. "Other" refers to any systemic effect (e.g., a decrease in body weight) not covered - in these systems. In the example of key number 18, one systemic effect (respiratory) was investigated. - (8) NOAEL. A NOAEL is the highest exposure level at which no harmful effects were seen in the organ system studied. Key number 18 reports a NOAEL of 3 ppm for the respiratory system, which was used to derive an intermediate exposure, inhalation MRL of 0.005 ppm (see footnote "b"). - (9) LOAEL. A LOAEL is the lowest dose used in the study that caused a harmful health effect. LOAELs have been classified into "Less Serious" and "Serious" effects. These distinctions help readers identify the levels of exposure at which adverse health effects first appear and the gradation of effects with increasing dose. A brief description of the specific end point used to quantify the adverse effect accompanies the LOAEL. The respiratory effect reported in key number 18 (hyperplasia) is a Less Serious LOAEL of 10 ppm. MRLs are not derived from Serious LOAELs. - (10)Reference. The complete reference citation is given in Chapter 9 of the profile. - (11)CEL. A CEL is the lowest exposure level associated with the onset of carcinogenesis in experimental or epidemiologic studies. CELs are always considered serious effects. The LSE tables and figures do not contain NOAELs for cancer, but the text may report doses not causing measurable cancer increases. - (12)Footnotes. Explanations of abbreviations or reference notes for data in the LSE tables are found in the footnotes. Footnote "b" indicates that the NOAEL of 3 ppm in key number 18 was used to derive an MRL of 0.005 ppm. ## **LEGEND** #### See Sample Figure 3-1 (page B-7) LSE figures graphically illustrate the data presented in the corresponding LSE tables. Figures help the reader quickly compare health effects according to exposure concentrations for particular exposure periods. - (13)Exposure Period. The same exposure periods appear as in the LSE table. In this example, health effects observed within the acute and intermediate exposure periods are illustrated. - (14)Health Effect. These are the categories of health effects for which reliable quantitative data exists. The same health effects appear in the LSE table. - (15)Levels of Exposure. Concentrations or doses for each health effect in the LSE tables are graphically displayed in the LSE figures. Exposure concentration or dose is measured on the log scale "y" axis. Inhalation exposure is reported in mg/m³ or ppm and oral exposure is reported in mg/kg/day. - (16)NOAEL. In this example, the open circle designated 18r identifies a NOAEL critical end point in the rat upon which an intermediate inhalation exposure MRL is based. The key number 18 corresponds to the entry in the LSE table. The dashed descending arrow indicates the B-5 - extrapolation from the exposure level of 3 ppm (see entry 18 in the table) to the MRL of 0.005 ppm (see footnote "b" in the LSE table). - (17) <u>CEL</u>. Key number 38m is one of three studies for which CELs were derived. The diamond symbol refers to a CEL for the test species-mouse. The number 38 corresponds to the entry in the LSE table. - (18) <u>Estimated Upper-Bound Human Cancer Risk Levels</u>. This is the range associated with the upper-bound for lifetime cancer risk of 1 in 10,000 to 1 in 10,000,000. These risk levels are derived from the EPA's Human Health Assessment Group's upper-bound estimates of the slope of the cancer dose response curve at low dose levels (q₁*). - (19) <u>Key to LSE Figure</u>. The Key explains the abbreviations and symbols used in the figure. ## **SAMPLE** Table 3-1. Levels of Significant Exposure to [Chemical x] – Inhalation | | | | | Exposure | | | LOAEL (et | ffect) | | _ | |---|---------------|----------------------------|--------------|-------------------------------|--------------|----------------|---------------------|-------------|--------------------------------------|----------------------| | | | Key to figure ^a | Species | frequency/
duration | System | NOAEL
(ppm) | Less serio
(ppm) | ous | Serious (ppm) | Reference | | 2 | \rightarrow | INTERMEDIA | ATE EXPO | SURE | | | | | | | | | | | 5 | 6 | 7 | 8 | 9 | | | 10 | | 3 | \rightarrow | Systemic | \downarrow | \downarrow | \downarrow | \downarrow | \downarrow | | | <u></u> | | 4 | \rightarrow | 18 | Rat | 13 wk
5 d/wk
6 hr/d | Resp | 3 ^b | 10 (hyperpl | lasia) | | Nitschke et al. 1981 | | | | CHRONIC EX | XPOSURE | = | | | | | | | | | | Cancer | | | | | | 11 ↓ | l | | | | | 38 | Rat | 18 mo
5 d/wk
7 hr/d | | | | 20 | (CEL, multiple organs) | Wong et al. 1982 | | | | 39 | Rat | 89-104 wk
5 d/wk
6 hr/d | | | | 10 | (CEL, lung tumors, nasal tumors) | NTP 1982 | | | | 40 | Mouse | 79–103 wk
5 d/wk
6 hr/d | | | | 10 | (CEL, lung tumors, hemangiosarcomas) | NTP 1982 | ^a The number corresponds to entries in Figure 3-1. ^b Used to derive an intermediate inhalation Minimal Risk Level (MRL) of 5x10⁻³ ppm; dose adjusted for intermittent exposure and divided by an uncertainty factor of 100 (10 for extrapolation from animal to humans, 10 for human variability). APPENDIX B # **SAMPLE** 1,1,1-TRICHLOROETHANE C-1 ## APPENDIX C. ACRONYMS, ABBREVIATIONS, AND SYMBOLS ACGIH American Conference of Governmental Industrial Hygienists ACOEM American College of Occupational and Environmental Medicine ADI acceptable daily intake ADME absorption, distribution, metabolism, and excretion AED atomic emission detection AFID alkali flame ionization detector AFOSH Air Force Office of Safety and Health ALT alanine aminotransferase AML acute myeloid leukemia AOAC Association of Official Analytical Chemists AOEC Association of Occupational and Environmental Clinics AP alkaline phosphatase APHA American Public Health Association AST aspartate aminotransferase atm atmosphere ATSDR Agency for Toxic Substances and Disease Registry AWQC Ambient Water Quality Criteria BAT best available technology BCF bioconcentration factor BEI Biological Exposure Index BMD benchmark dose BMR benchmark response BSC Board of Scientific Counselors C centigrade CAA Clean Air Act CAG Cancer Assessment Group of the U.S. Environmental Protection Agency CAS Chemical Abstract Services CDC Centers for Disease Control and Prevention CEL cancer effect level CELDS Computer-Environmental Legislative Data System CERCLA Comprehensive Environmental Response, Compensation, and Liability Act CFR Code of Federal Regulations Ci curie CI confidence interval CL ceiling limit value CLP Contract Laboratory Program cm centimeter CML chronic myeloid leukemia CPSC Consumer Products Safety Commission CWA Clean Water Act DHEW Department of Health, Education, and Welfare DHHS Department of Health and Human Services DNA deoxyribonucleic acid DOD Department of Defense DOE Department of Energy DOL Department of Labor DOT Department of Transportation DOT/UN/ Department of Transportation/United Nations/ NA/IMCO North America/International Maritime Dangerous Goods Code DWEL drinking water exposure level ECD electron capture detection ECG/EKG electrocardiogram EEG electroencephalogram EEGL Emergency Exposure Guidance Level EPA Environmental Protection Agency F Fahrenheit F₁ first-filial generation FAO Food and Agricultural Organization of the United Nations FDA Food and Drug Administration FEMA Federal Emergency Management Agency FIFRA Federal Insecticide, Fungicide, and Rodenticide Act FPD flame photometric detection fpm feet per minute FR Federal Register FSH follicle stimulating hormone g gram GC gas chromatography gd gestational day GLC gas liquid chromatography GPC gel permeation chromatography HPLC high-performance liquid chromatography HRGC high resolution gas chromatography HSDB Hazardous Substance Data Bank IARC International Agency for Research on Cancer IDLH immediately dangerous to life and health ILO International Labor Organization IRIS Integrated Risk Information System Kd adsorption ratio kg kilogram kkg metric ton K_{oc} organic carbon partition coefficient K_{ow} octanol-water partition coefficient L liter $\begin{array}{lll} LC & liquid chromatography \\ LC_{50} & lethal concentration, 50\% \ kill \\ LC_{Lo} & lethal concentration, low \\ LD_{50} & lethal dose, 50\% \ kill \\ LD_{Lo} & lethal dose, low \\ LDH & lactic dehydrogenase \\ LH & luteinizing hormone \\ \end{array}$ LOAEL lowest-observed-adverse-effect level LSE Levels of Significant Exposure LT₅₀ lethal time, 50% kill m meter MA trans,trans-muconic acid MAL maximum allowable level mCi millicurie MCL maximum contaminant level MCLG maximum contaminant level goal MF modifying factor MFO mixed function oxidase C-3 mg milligram mL milliliter mm millimeter mmHg millimeters of mercury mmol millimole mppcf millions of particles per cubic foot MRL Minimal Risk Level MS mass spectrometry NAAQS National Ambient Air Quality Standard NAS National Academy of Science NATICH National Air Toxics Information Clearinghouse NATO North Atlantic Treaty Organization NCE normochromatic erythrocytes NCEH National Center for Environmental Health NCI National Cancer Institute ND not detected NFPA National Fire Protection Association ng nanogram NHANES National Health and Nutrition Examination Survey NIEHS National Institute of Environmental Health Sciences NIOSH National Institute for Occupational Safety and Health NIOSHTIC NIOSH's Computerized Information Retrieval System NLM National Library of Medicine nm nanometer nmol nanomole NOAEL no-observed-adverse-effect level NOES National Occupational Exposure Survey NOHS National Occupational Hazard Survey NPD nitrogen phosphorus detection NPDES National Pollutant Discharge Elimination System NPL National Priorities List NR not reported NRC National Research Council NS not specified NSPS New Source Performance Standards NTIS National Technical Information Service NTP National Toxicology Program ODW Office of Drinking Water, EPA OERR Office of Emergency and Remedial Response, EPA OHM/TADS Oil and Hazardous Materials/Technical Assistance Data System OPP Office of Pesticide Programs, EPA OPPT Office of Pollution Prevention and Toxics, EPA OPPTS Office of Prevention, Pesticides and Toxic Substances, EPA OR odds ratio OSHA Occupational Safety and Health Administration OSW Office of Solid Waste, EPA OTS Office of Toxic Substances OW Office of Water OWRS Office of Water Regulations and Standards, EPA PAH polycyclic aromatic hydrocarbon PBPD physiologically based pharmacodynamic PBPK physiologically based pharmacokinetic C-4 PCE polychromatic erythrocytes PEL permissible exposure limit pg picogram PHS Public Health Service PID photo ionization detector pmol picomole PMR proportionate mortality ratio ppb parts per billion ppm parts per million ppt parts per trillion PSNS pretreatment standards for new sources RBC red blood cell REL recommended exposure level/limit RfC reference concentration RfD reference dose RNA ribonucleic acid RQ reportable quantity RTECS Registry of Toxic Effects of Chemical Substances SARA Superfund Amendments and Reauthorization Act SCE sister chromatid exchange SGOT serum glutamic oxaloacetic transaminase SGPT serum glutamic pyruvic transaminase SIC standard industrial classification SIM selected ion monitoring SMCL secondary maximum contaminant level SMR standardized mortality ratio SNARL suggested no adverse response level SPEGL Short-Term Public Emergency Guidance Level STEL short term exposure limit STORET Storage and Retrieval TD₅₀ toxic dose, 50% specific toxic effect TLV threshold limit value TOC total organic carbon TPQ threshold planning quantity TRI Toxics Release Inventory TSCA Toxic Substances Control Act TWA time-weighted average UF uncertainty factor U.S. United States USDA United States Department of Agriculture USGS United States Geological Survey VOC volatile organic compound WBC white blood cell WHO World Health Organization | > | greater than | |-----------------------|--------------------------| | <u>></u> | greater than or equal to | | = | equal to | | < | less than | | <
<u><</u>
% | less than or equal to | | % | percent | | α | alpha | | β | beta | | γ | gamma | | δ | delta | | μm | micrometer | | μg | microgram | | q_1^* | cancer slope factor | | _ | negative | | + | positive | | (+) | weakly positive result | | (-) | weakly negative result | | | | ## **APPENDIX D. INDEX** | absorbed dose | | |-----------------------------------|---| | | | | | | | | | | | | | * | 190, 190, 220, 233, 230, 237, 240 | | | | | | | | | 13, 15, 24, 69, 70, 148, 162, 166 | | | | | | 232 | | 3 | | | | | | | | | | | | | 71, 119 | | | | | | | | | | | | 246 | | | 21, 22, 112, 168 | | • | 6, 12, 16, 87, 88, 112, 243, 246 | | | 87 | | | | | | | | cardiotoxic | | | | | | cardiovascular effects | | | | 24 | | central nervous system depression | | | | | | chromosomal aberrations | | | | | | | | | death | 5, 13, 14, 19, 21, 23, 24, 68, 69, 74, 79, 80, 82, 83, 89, 113, 148, 166, 170 | | | 74, 126, 129 | | | | | | | | | | | | | | | | | 1 1 | | | | 86 | | <u> </u> | | | | | | | 71, 103, 119 | | | | | | | | | | | • | | | | | | | | | | 71, 72, 104, 119 | | | | | | | | hydroxyl radical | | ## APPENDIX D | immune system | 79, 124 | |-------------------------|---| | | 21, 78, 79, 107, 123 | | immunological effects | 78, 79, 107, 123 | | intoxication | 75, 80, 82 | | K _{ow} | | | LD ₅₀ | 89 | | leukemia | 112 | | lymphoreticular | | | menstrual | 85 | | | 89, 113 | | milk | 140, 161, 217, 218, 219, 221, 225 | | musculoskeletal effects | 72, 104 | | myocardium | 24 | | neonatal | 148 | | | 130 | | | 14, 16, 17, 80, 86, 111, 151, 157, 159, 160 | | | 14, 17, 83, 107 | | | 87 | | ocular effects | 123 | | | 149 | | partition coefficients | | | | | | | 141 | | | | | placenta | 134 | | | 75 | | rate constant | | | | 75, 76, 105, 120 | | respiratory depression | 68 | | | | | | 87 | | | 77 | | | 82 | | | | | | | | | 73 | | toxicokinetic | 21, 131, 169, 171, 174, 232 | | | 87 | | | | | | | | | | | | | | volatilization | |